
tinitrd ~terrs ~rnatr
WASHINGTON, DC 20510

VIA ELECTRONIC DELIVERY

The Honorable Kevin McAleenan
Acting Secretary
U.S. Department of Homeland Security
2801 Nebraska A venue NW
Washington, DC 20528

July 10, 2019

Dear Acting Secretaries McAleenan and Esper:

The Honorable Dr. Mark T. Esper
Acting Secretary
U.S. Department of Defense
1000 Defense Pentagon
Washington, DC 20301

We write in strong opposition to the proposed termination of the parole in place (PIP) program
that protects military families from removal. Public reports indicate that the Trump
administration may end PIP in the next few weeks, leaving immediate relatives of Veterans and
active duty servicemembers vulnerable to deportation while their loved one is serving overseas
for our Nation. Ending this important program is cruel , inhumane and will result in separating
military families.

For more than a decade, the U.S. Department of Homeland Security has used its discretionary
legal authority to grant parole to minimize family separation and to promote readiness for
servicemembers. Through this program, servicemembers are able to fight for the United States
overseas and not worry that their spouse, children, or parents will be deported while they are
away. Terminating PIP would not only cause personal hardship to our servicemen and women,
but negatively impact them in combat. Military members deserve peace of mind while serving
abroad.

Withdrawing protections from military families is a direct threat to our military readiness and our
national security. At a time when our Armed Forces are fighting dangerous wars overseas, we
must enact policies that support our men and women in combat, rather than repeal policies that
cause unnecessary harm. The Trump administration should provide favorable immigration
solutions for military families, not break them up.

The limited resources available for immigration removal must be prioritized for individuals with
violent criminal convictions, public safety risks and threats to our national security. They should
not be used to deport the families of our Armed Services members protecting our national
security. Through PIP, the U.S. government recognizes the important sacrifices made by
servicemembers, Veterans, enlistees and their families . Ending the program flies in the face of
American values and signals that we do not value the contributions of military families. We urge
you to honor our troops and immediately reverse any plan to rescind PIP and protect their
families from unnecessary deportation.

Desmond.BrightDavies
Received

TammyD
United S tes Senator

----r-/----:i_.....i~~;.l---__...,-(__7 ~,;z,
Cory A. Booker
United States Senator

/40:1 £ (i.__
Michael F. Bennet
United States Senator

United States Senator

Richard Blumenthal
United States Senator

J-2/L
Tim Kaine
United States Senator

Sincerely,

/

United States Senator

~~
United States Senator

hristopher A. Coons
United States Senator

Sherrod Brown
United States Senator

Ron Wyden
United States Senator

United States Senator

;fa Sena;sfz_
Tina Smith
United States Senator

Robert Menendez
United States Senator

United States Senator

~~
United States Senator

Edward J. Markey
United States Senator

..

The Honorable Tammy Duckworth
United States Senate
Washington, DC 20510

Dear Senator Duckwo1ih:

September 12, 2019

U.S. Department of Homeland Security
U.S. Citizenship and Immigration Services
Office of the Director (MS 2000)
Washington, DC 20529-2000

U.S. Citizenship
and Immigration
Services

Thank you for your July 10, 2019 letter. Acting Secretary McAleenan asked that I
respond on his behalf.

Section 1 l(d) of Executive Order 13767 requires the Secretary of Homeland Security to
"take appropriate action to ensure that parole authority w1der section 212(d)(5) of [the
Immigration and Nationality Act] is exercised only on a case-by-case basis in accordance with
the plain language of the statute, and in all circumstances only when an individual demonstrates
urgent humanitarian reasons or a significant public benefit derived from such parole."

Pursuant to Executive Order 13767, U.S. Citizenship and Immigration Services (USCIS)
has conducted an extensive review of categorical parole programs established under previous
Administrations. As a result of that review, some categorical programs were terminated, and the
Depaiiment of Homeland Security is assessing the status ofremaining programs-including PIP.
In the meantime, we would be pleased to offer our technical assistance to your office should you
choose to address this issue through the legislative process.

We appreciate the concerns your letter raised regarding national security and military
readiness, are working closely with the Depaiiment of Defense to ensure these matters are taken
into account.

Thank you again for your letter and interest in this important issue. The co-signers of
your letter will receive a separate, identical response. Should you require any additional
assistance, please have your staff contact the USCIS Office of Legislative and Intergovernmental
Affairs at (202) 272-1940.

cc: The Honorable Mark Esper
Acting Secretary
U.S. Depaiiment of Defense

Respectfully,

tf_L!!:
Ken Cuccinelli II
Acting Director

www.uscis.gov

